Clinical review ## Making decisions about hormone replacement therapy Janice Rymer, Ruth Wilson, Karen Ballard Many women will at some stage consider taking hormone replacement therapy, but uncertainty about the risks and benefits makes this decision difficult Guy's, King's and St Thomas's School of Medicine, Guy's and St Thomas's Hospital Trust, London SE1 7EH Janice Rymer senior lecturer Department of Family Medicine, Queen's University, Kingston, Ontario, Canada Ruth Wilson professor Department of General Practice and Primary Care, Guy's, King's and St Thomas's School of Medicine, King's College London SE11 6SP Karen Ballard director of postgraduate studies Correspondence to: J Rymer, Department of Obstetrics and Gynaecology, St Thomas's Hospital, London SE1 7EH janice.rymer@ kcl.ac.uk BMJ 2003;326:322-6 Since hormone replacement therapy was introduced 70 years ago, a steady flow of studies has produced evidence of both harmful and beneficial effects. Recent British studies have shown that 60% of women aged 51-7 years have taken hormone replacement therapy, with 45% having tried it by the time they are 50.2 In the United States, about 38% of postmenopausal women take hormone replacement therapy. In 2000, 46 million prescriptions were written for Premarin (conjugated equine oestrogens), making it the second most frequently prescribed drug in the United States.3 Women are increasingly encouraged to participate in making decisions about hormone replacement therapy. However, the complexity and uncertainty of information about the treatment can make it difficult for women to make a decision, increasing their reliance on medical advice.⁴ The publication of the heart and oestrogen-progestin replacement study (HERS)⁵ and women's health initiative (WHI)⁶ study, both of which found adverse effects, has added to the confusion. In this article, we define who should be offered hormone replacement therapy and why, describe the reasons why women may wish to take hormone replacement therapy, and clarify the advantages and disadvantages of treatment. #### Sources and selection criteria We based this article on recent publications on hormone replacement therapy and our extensive experience in running a menopause clinic, prescribing hormone replacement therapy, and researching into hormone replacement therapy. # Benefits and risks of hormone replacement therapy The main reasons for prescribing hormone replacement therapy are relief of menopausal symptoms and prevention or management of osteoporosis. Some evidence also exists that it may have a role in primary and secondary prevention of cardiovascular disease, prevention of colorectal cancer, and prevention of Alzheimer's disease. Hormone replacement therapy seems to be associated with an increased risk of breast cancer, myocardial infarction, cerebrovascular disease, and thromboembolic disease. #### **Summary points** Hormone replacement therapy can improve the quality of life of women with hypo-oestrogenic symptoms Long term hormone replacement therapy should be offered to women at high risk of osteoporosis or with established osteoporosis Hormone replacement therapy should not be offered for prevention of cardiovascular disease or to women with a high risk of cardiovascular disease Long term treatment is associated with increased incidence of breast cancer Women should be counselled about the risks, benefits, and uncertainties of hormone replacement therapy before deciding to start or stop treatment #### Symptoms of menopause Experiences of menopausal symptoms vary widely and have been found to relate to factors such as social class,⁷ ethnicity,⁸ and culture.⁹ The most common reason motivating women to take hormone replacement therapy is the relief of menopausal symptoms.² 10-12 Although women report that hormone replacement therapy improves various menopausal symptoms, ¹³ randomised clinical trials have proved that it is effective for only vasomotor ¹⁴ and urogenital symptoms. ¹⁵ A "domino" effect may occur—for example, relieving hot flushes may improve sleep, which may improve mood. In addition, oestrogen has been found to improve quality of life in the short term. ¹⁶ #### Osteoporosis After the age of 35 years, men and women start to lose around 1% of bone mass each year. However, bone loss is accelerated during the first three to four years after the menopause. A third of women over the age of 50 years sustain a fracture, with osteopenia a major risk factor.¹⁷ Women with specific risk factors (box) should be offered bone density screening (preferably dual x ray absorptiometry) and those with a low bone mass offered hormone replacement therapy or other anti-resorptive treatment. Follow up bone density measurements can be used to adjust the dose of hormone replacement therapy and ensure women maintain adequate bone mass. Randomised controlled trials have shown that hormone replacement therapy reduces bone loss at clinically relevant sites such as the spine (reduced by 50%) and neck of femur (by 30%). In addition, a review of randomised trials reported a significant reduction in fractures in women taking hormone replacement therapy. This effect, however, may be less in women older than 60.¹⁸ The WHI study was the first randomised controlled trial to show a reduction in hip fracture with hormone replacement therapy.⁶ Bone loss resumes within a year after stopping hormone replacement therapy, however, and bone turnover rises to the level of that in untreated women within three to six months. Non-hormonal therapies such as bisphosphonates and selective oestrogen receptor modulators are as effective as hormone replacement therapy for preventing fractures. These are a good treatment for women with low bone mineral density who do not have problematic hypo-oestrogenic symptoms, have contraindications to hormone replacement therapy, or do not wish to take it. #### Cardiovascular disease Cardiovascular disease rarely affects women before the menopause, strongly implicating oestrogen deficiency in the aetiology of the disease. Observational studies have reported that oestrogen decreases morbidity and mortality from coronary heart disease by 30-50%. This benefit is reduced, however, by the addition of progestogens, which are needed to prevent endometrial disease. Indeed, the WHI and HERS double blind, randomised, placebo controlled trials have shown that continuous treatment with 0.625 mg of conjugated equine oestrogens plus 2.5 mg of medroxyprogesterone increases the risk of heart disease events by 29% ($37\ v$ $30\ per 10\ 000\ person$ years) and stroke by 41% ($29\ v$ $21\ per 10\ 000\ person$ years). The HERS study investigated the risk of events among 2763 postmenopausal women with docu- ## Royal College of Physicians guidance on risk factors for osteoporosis - Premature menopause (before the age of 40) - Family history of osteoporosis - Taken steroids for more than 6 months - Premenopausal amenorrhoea for more than 6 months (due to low body mass index or excessive exercise) - Liver, thyroid, or renal disease - History of excessive alcohol intake - Taken gonadotrophin releasing hormone analogues for more than 6 months mented coronary heart disease.⁵ During a mean of 4.1 and 6.8 years of follow up there were no significant differences between the hormone and placebo groups in coronary heart disease events (non-fatal myocardial infarction plus coronary heart disease related death) or in any secondary cardiovascular outcome.²² However, further analysis showed a significant time trend, with more coronary heart disease events in the hormone group than in the placebo group during the first year of treatment and fewer in years 3-5. The WHI study examined the effect of hormone replacement therapy in 16 608 healthy menopausal women. The study had to be stopped prematurely when the risk of invasive breast cancer exceeded the stopping boundary. The primary outcome was coronary heart disease (non-fatal myocardial infarction and death from coronary heart disease) with invasive breast cancer as the primary adverse outcome. Women in the oestrogen-progestogen group had an absolute excess risk of 7/10 000 person years for coronary heart disease events and 8/10 000 for stroke. Most of the excess events were non-fatal. Another arm of the study continues to compare oestrogen alone with placebo, and this will help determine whether the progestogen is causing the harm. The recommendation after both these studies was that postmenopausal hormone replacement therapy should not be used for reducing risk of coronary heart disease. The results of these studies cannot be extrapolated to other forms and routes of administration of hormone replacement therapy since different progestogens have significantly different effects. #### Thromboembolic disease Studies generally show an increased risk of deep vein thrombosis and pulmonary embolus in women taking hormone replacement therapy.^{23–25} The absolute risk in current users is small, with estimates of 16 and 23 excess cases per 100 000 women a year for all venous thromboembolism and 6 per 10 000 women a year for pulmonary embolism. Women taking hormone replacement therapy have twice the risk of venous thromboembolism compared with non-users. The increase in risk seems to be greater in the first year of use, with an odds ratio of 4.6 (95% confidence interval 2.5 to 8.4) during the first six months. Hormone replacement therapy may therefore be unmasking an underlying thrombophilic tendency. The risks of venous thromboembolism with hormone replacement therapy are likely to be greater in women with predisposing factors such as a family history of thromboembolic disease, severe varicose veins, obesity, surgery, trauma, or prolonged bed rest, and age is an important risk factor. #### Colorectal cancer Observational studies have consistently suggested that hormone replacement therapy reduces the risk of colorectal cancer. The WHI study, however, was the first randomised controlled trial to confirm this, reporting six fewer colorectal cancers each year in every 10 000 women taking hormone replacement therapy compared with the placebo group. The mechanisms behind this reduction in colorectal cancer are not clear. Flowchart showing who should be offered hormone replacement therapy (HRT) #### Breast cancer A serious concern for women taking long term hormone replacement therapy is the reported increased risk of breast cancer.²⁷ Several epidemiological studies have reported an increased risk of breast cancer, and the risk is higher with oestrogen-progestogen combinations than with oestrogen alone. A large meta-analysis of data from 51 observational studies reported that the risk of breast cancer increased by 2.3% for every year of use of hormone replacement therapy.²⁸ This increased risk does not become significant unless hormone replacement therapy is taken for more than five years, when the relative risk is 1.35. The cumulative incidence of breast cancer in women aged 50-70 years in women who have never used hormone replacement therapy is about 45 cases per 1000 women. The excess risk translates to two extra cases of breast cancer for every 1000 women taking hormone replacement therapy for five years, six extra cases for every 1000 women taking it for 10 years, and 12 extra cases for every 1000 taking it for 15 years. Although the incidence of breast cancer increased over time, the study did not show an increase in mortality. Possible reasons for this include increased health surveillance and a tendency for less aggressive, well differentiated tumours in women taking hormone replacement therapy. The risk of breast cancer falls after stopping hormone replacement therapy and returns to baseline within five years. Because the WHI study stopped early, it could not examine the risk of death from breast cancer. However, it did confirm the excess risk of breast cancer with hormone replacement therapy. There was a 15% increase in invasive breast cancer in women taking oestrogen plus progestogen for less than five years and a 53% increase in those taking it for more than five years. The study concluded that for every 10 000 women taking oestrogen and progestogen, there would be eight more cases of invasive breast cancer a year. #### **Endometrial cancer** The increased incidence of endometrial hyperplasia and endometrial cancer associated with unopposed hormone replacement therapy has been established since the 1970s. Progestogen decreases the excess risk of endometrial cancer but protection decreases with long term use of sequential regimens, and the risk is significantly increased after five years of use.²⁹⁻³¹ The continuous progestogen regimens correct complex hyperplasia that arises during sequential therapy and keeps the endometrium suppressed in the longer term.³² #### Ovarian cancer Although concerns have been raised about an association between hormone replacement therapy and ovarian cancer, studies have not shown a consistent increase in risk. For example, a recent study reported an increased risk of ovarian cancer in women taking postmenopausal oestrogen replacement therapy for more than 10 years (relative risk 1.8, 95% confidence interval 1.1 to 3.0) but no increase in risk of ovarian cancer among users of continuous combined hormone replacement therapy.³³ #### Principles of prescribing The principles of prescribing require that drugs are efficacious, acceptable, and cost effective and have a reasonable risk-benefit ratio. The figure shows a flowchart to help decide who should be offered hormone replacement therapy. #### Symptomatic perimenopausal women Women who present with hot flushes or irregular periods may be offered sequential hormone replacement therapy—that is, oestrogen continuously with progestogen for 12-14 days of each cycle. This will relieve symptoms of oestrogen deficiency and control the cycle. Treatment for one to two years is likely to improve quality of life with minimal risk. #### Symptomatic postmenopausal women The risk-benefit ratio for short term use in symptomatic postmenopausal women is weighted towards benefit. However, the situation is less clear for long term use. Women without a uterus need only #### Ongoing research Women's health initiative (WHI) study—Exploring the association between hormone replacement therapy and the development of breast and colon cancer, heart disease, and osteoporosis. The continuous combined hormone replacement therapy arm has been discontinued, but the oestrogen alone arm continues (10 739 postmenopausal women, first results due in 2005) Women's hormone intervention secondary prevention study—Investigating the efficacy, safety, and tolerability of hormone replacement therapy after acute myocardial infarction in postmenopausal women (125 women, results due in 2003) oestrogen. This will relieve hot flushes, improve urogenital symptoms, and protect against bone loss but increase the risk of breast cancer, stroke, thromboembolic disease, and, in some cases, cardiovascular disease. Long term use may protect against colorectal cancer and delay the onset of Alzheimer's disease. Women with a uterus can take sequential hormone replacement therapy (oestrogen continuously and progestogen for 12-14 days of each month), continuous combined oestrogen-progestogen, or oestrogen plus the progestogen containing intrauterine system, which delivers progestogen locally to the endometrium. Women who opt for oestrogen replacement therapy plus the intrauterine system may avoid the apparent negative effects of progestogen on the breast and cardiovascular system. The intrauterine system is not licensed in Britain for this indication, but there is considerable evidence of the safety and efficacy, and it is widely used for this purpose, particularly in Scandanavia.³⁴ #### Symptomatic women with premature menopause Women experiencing the menopause before the age of 40 should be advised to start long term hormone replacement therapy. As these women have not been exposed to the normal length of natural oestrogen, the health risks associated with hormone replacement therapy are not thought to apply until they reach the normal postmenopausal age. However, these women may need much higher doses of hormone replacement therapy to maintain their bone mass, particularly if they are younger than 30. #### Women with urogenital symptoms Systemic hormone replacement therapy is not recommended for women with urogenital symptoms alone. Symptoms such as vaginal dryness can be adequately treated with local preparations—for example, creams, pessaries, or rings. #### Women with temporary ovarian failure Gonadotrophin releasing hormone analogues are used to suppress ovarian function in women with endometriosis and breast cancer. Use for more than three months results in appreciable bone loss, which may increase the risk of subsequent osteoporosis. Women taking these drugs for more than six months #### Additional educational resources British Menopause Society (www.the-bms.org) North America Menopause Society (www.menopause.org) Australian Menopause Society (www.menopause.org.au) European Menopause and Andropause Society (www.emasonline.org) International Menopause Society (www.imsociety.org) #### Information for patients Women's Health (www.womenshealthlondon.org.uk)—A charity that provides information on many aspects of women's health Women's Health Concern (www.womens-health-concern.org)—A charity organisation that provides advice and information to women about different health issues. In addition to producing books and leaflets, they provide telephone advice National Osteoporosis Society (www.nos.org.uk)—Provides free telephone advice and information on many aspects of osteoporosis and can put you in touch with local support groups British Heart Foundation (www.bhf.org.uk)—Provides support and information about the causes, treatment, and prevention of heart disease Breast Cancer Care (www.breastcancercare.org.uk)—A UK charity that offers information and support to people affected by breast cancer National Women's Health Information Centre (www.4woman.gov)—Website of the office of women's health in the US Department of Health and Human Services Ballard K. Understanding menopause. Chichester: John Wiley, 2003 should therefore be given hormone replacement therapy to prevent bone loss. Since the women are premenopausal and their ovarian function is only temporarily suppressed, hormone replacement therapy should not increase their health risk. ## Women who should not be offered hormone replacement therapy Hormone replacement therapy is difficult to justify in women with no oestrogen deficiency symptoms and no risk factors for osteoporosis. Women who have heart disease, breast cancer, and oestrogen provoked venous thromboembolism should be discouraged from taking hormone replacement therapy unless there are other strong indications. Women at high risk who are keen to take hormone replacement therapy should be referred to a specialist menopause clinic. Competing interests: JR has received research funding from Organon, consultancy fees from Organon, Wyeth, Janssen-Cilag, and Pfizer, and been sponsored to attend conferences by several drug companies. - Ballard K. Women's use of hormone replacement therapy for disease prevention; results of a community survey. Br. I. Gen. Pract. 9002:52:835-7. - prevention: results of a community survey. Br J Gen Pract 2002;52:835-7. 2 Kuh DJ, Wadsworth MEJ, Hardy R. Women's health in midlife: the influence of the menopause, social factors and health in earlier life. Br J Obstet Gynaecol 1997;104:923-33. - 3 Fletcher SW, Colditz G. Failure of oestrogen plus progestin therapy for prevention. JAMA 2002;288:366-8. - 4 Griffiths F. Women's control and choice regarding HRT. Soc Sci Med 1999;49:469-81. - Hulley S, Grady D, Bush T, Furberg C, Herrington D, Riggs B, et al. Randomized trial of estrogen plus progestin for secondary prevention of coronary heart disease in postmenopausal women. JAMA 1998;280:605-13. Writing Group for the Women's Health Initiative Investigators. Risks and - 6 Writing Group for the Women's Health Initiative Investigators. Risks and benefits of estrogen plus progestorone in healthy post-menopausal women. JAMA 2002;288:321-33. - 7 Gold EB, Sternfeld B, Kelsy JL, Brown C, Mouton C, Reame N, et al. The relation of demographic and lifestyle factors to symptoms in a multi-racial/ethnic population of women 40-55 years of age. Am J Epidemiol 2000;152:463-73. - 8 Avis NE, Stellato R, Crawford S, Bromberger J, Ganz P, Cain V, et al. Is there a menopausal syndrome? Menopausal status and symptoms across racial/ethnic groups. Soc Sci Med 2001;52:345-56. - Lock M. Encounters with ageing: mythologies of menopause in Japan and North America. Berkeley: University of California Press, 1994. - 10 Hunter MS, O'Dea I, Britten N. Decision-making and hormone replacement therapy: a qualitative analysis. Soc Sci Med 1997;45:1541-8. - 11 Porter M, Penney GC, Russell D, Russell E, Templeton A. A population based survey of women's experience of the menopause. *Br J Obstet Gynae-col* 1996;103:1025-8. - 12 Kuh DJ, Hardy R, Wandsworth MEJ. Social and behavioural influences on the uptake of hormone replacement therapy among younger women. Br J Obstet Gynaecol 2000;107:731-9. - 13 Abraham S, Perz J, Clarkson R, Llewellyn-Jones D. Australian women's perceptions of hormone replacement therapy over 10 years. *Maturitas* 1995;21:91-5. - 14 Rymer J, Morris EP. Extracts from Clinical Evidence: menopausal symptoms, BMI 2002;321:1516-9. - 15 Eriksen PS, Rasmussen H. Low dose 17β oestradiol vaginal tablets in the treatment of atrophic vaginities: a double blind placebo controlled study. Eur J Obstet Gynaecol Reprod Biol 1992;44:137-44. - 16 Zethraeus N, Johannesson M, Henricksson P, Strand RT. The impact of hormone replacement therapy on quality of life and willingness to pay. Br I Obstet Gynaecol 1999;104:1191-5. - 17 Cooper Ć. Epidemiology and definition of osteoporosis. In: Compston JE, ed. Osteoporosis: new perspectives on causes, prevention and treatment. London: Royal College of Physicians, 1996:1-10. 18 Torgerson DJ, Bell-Syer SE. Hormone replacement therapy and preven- - 18 Torgerson DJ, Bell-Syer SE. Hormone replacement therapy and prevention of non-vertebral fractures: a meta-analysis of randomised trials. IAMA 2001:285:2891-7. - 19 Grodstein F, Stampfer M. The epidemiology of coronary heart disease and estrogen replacement in postmenopausal women. *Prog Cardiovasc* Dis 1997;8:199-210 - 20 Grady D, Gebretsadick T, Kerlikowske K, Ernster V, Petitti D. Hormone replacement therapy and endometrial cancer risk: a meta-analysis. *Obstet Granacol* 1995:85:304-13. - 21 Hulley S, Furberg C, Barret-Connore C, Cauley J, Grady D, Haskell W, et al. Non-cardiovascular disease outcomes during 6.8 years on hormone therapy: heart and estrogen/progestin replacement study follow up (HERS II). JAMA 2002;288:58-66. - 22 Grady D, Herrington D, Bittner V, Davidson M, Hlatky M, Hsia J, et al. Cardiovascular disease outcomes during 6.8 years of hormone therapy: heart and estrogen/progestin replacement study follow-up (HERS II). IAMA 2002;288:49-57. - 23 Daly E, Vessey MP, Hawkins MM, Carson JL, Gough P, Marsh S. Risk of venous thromboembolism in users of HRT. *Lancet* 1996;348:977-80. - 24 Jick H, Derby LE, Myers MW, Vasilakis C, Newton KM. Risk of hospital admission for idiopathic venous thromboembolism among users of postmenopausal oestrogens. *Lancet* 1996;348:981-3. - 25 Grady D, Wenger NK, Herrington D, Khan S, Furberg C, Hunninghake D, et al. Postmenopausal hormone replacement therapy increases risk for venous thromboembolism disease: the heart and estrogen/progestin replacement study. Ann Intern Med 2000;132:689-96. - 26 Grodstein F, Newcomb PA, Stampfer MJ. Postmenopausal hormone therapy and the risk of colorectal cancer: a review and meta-analysis. Am J Med 1999;106:574-82. - 27 Hunter MS, O'Dea I. Perception of future health risks in mid-aged women: estimates with and without behavioural changes and hormone replacement therapy. *Maturitas* 1999;33:37-43. - 28 Collaborative Group on Hormonal Factors in Breast Cancer. Breast cancer and hormone replacement therapy: collaborative reanalysis of data from 51 epidemiological studies of 52,705 women with breast cancer and 108,411 women without breast cancer. Lancet 1997;350:1047-59. - 29 Beresford S, Weiss NS, Voigt LF, McKnight B. Risk of endometrial cancer in relation to use of oestrogen combined with cyclic progestogen therapy in postmenopausal women. *Lancet* 1997;349:458-61. - 30 Weiderpass E, Adami HO, Baron JA, Magnusson C, Bergstrom R, Lindgren A, et al. Risk of endometrial cancer following estrogen replacement with and without progestins. J Natl Cancer Inst 1999;91:1131-7. - 31 Sturdee DW, Ulrich LG, Barlow DH, Wells M, Campbell MJ, Vessey MP, et al. The endometrial response to sequential and continuous combined oestrogen/progestogen replacement therapy. Br J Obstet Gynaecol 2000;107:1392-400. - 32 Wells M, Sturdee D, Barlow DH, Ulrich LG, O'Brien K, Campbell MJ, et al. Effect on endometrium of long term treatment with continuous combined oestrogen-progestogen replacement therapy: follow up study. BMJ 2002;325:239. - 33 Lacey, JV, Mink, PJ, Lubin JH, Sherman ME, Troisi R, Hartge P, et al. Menopausal hormone replacement therapy and risk of ovarian cancer. *JAMA* 2002;288:334-41. - 34 Raudaskoski T, Tapanainen J, Tomas E, Luotdo H, Pekonen F Ronni Sivula H, et al. Intrauterine 10 microgm and 20 microgm levonorgestrel systems in postmenopausal women receiving oral oestrogen therapy: clinical, endometrial and metabolic response. Br J Obstet Gynaecol 2002:109:136-44. ### Lesson of the week # Misdiagnosis of epilepsy in patients prescribed anticonvulsant drugs for other reasons M Oto, A J C Russell, A McGonigal, R Duncan Doctors must be clear to patients and other doctors when prescribing anticonvulsants for conditions other than epilepsy West of Scotland Regional Epilepsy Service, Institute of Neurological Sciences, Southern General Hospital, Glasgow G51 4TF M Oto research fellow A J C Russell consultant neurophysiologist A McGonigal neurology specialist registrar R Duncan lead clinician BMI 2003:326:326-7 Up to a fifth of patients referred to neurology clinics with refractory epilepsy have psychogenic non-epileptic seizures. Sexual abuse has been suggested as a cause in some patients, but in many the aetiology remains unclear. Anticonvulsant drugs are now commonly used for indications such as pain or stabilising mood.³ We describe two patients who were prescribed anticonvulsants for reasons other than epilepsy and who went on to develop blackouts that were misdiagnosed as epilepsy. Misinterpretation of anticonvulsant treatment as evidence for epilepsy was a crucial factor. #### Case reports The patients were assessed at the Glasgow non-epileptic seizures clinic between January 2000 and May 2001. Video electroencephalography confirmed the diagnosis of non-epileptic seizures. Prolonged interictal electroencephalographic recording and detailed analysis of eyewitness accounts of attacks showed no evidence of concomitant epilepsy. #### Case 1 A 62 year old man with no predisposing factors for epilepsy had a history of insulin dependent diabetes. He was prescribed carbamazepine in January 1998 to control his severe neuropathic pain. In June 1999, he developed brief attacks, which consisted of tremor with occasional loss of responsiveness. Investigations included brain computed tomography and electroencephalography. His computed tomographic appearances were normal. Two attacks occurred during electroencephalography, and no epileptiform abnormality was seen. Despite this, the patient was referred to a neurologist with "possible epilepsy." He was prescribed sodium valproate because of lack of efficacy of his previous anticonvulsant, carbamazepine. The attacks did not respond to anticonvulsants, and he was referred to a non-epileptic seizures clinic in August 2000 because of doubts about the cause of his seizures. A diagnosis of non-epileptic seizures was confirmed and anticonvulsant treatment was withdrawn. The patient was referred to a psychologist and became attack free. He remained so in May 2002. #### Case 2 A 29 year old right handed man presented in 1995 with pain, spasm, and tremor of the lower right leg. He had division of the terminal filament for a tethered spinal cord, which was thought to be the cause of his symptoms. He improved, but in 1996 he was readmitted to hospital with paraesthesia and leg spasms and was prescribed carbamazepine by a neurologist. continued over